31st PIANC CONGRESS Estoril – May 2006 Working Group n° 31 Mission, Organization and Management of River Ports Organisation et Gestion des Ports Fluviaux - ⇒ River ports : a wide range of port structures, in response to a great variety of contexts - ⇒ Drawing up an analytical table of port structures (responses to different contexts) (analytical parameters) - ⇒ Defining the efficiency criteria of these port structures - Diagnosis of the strengths and weaknesses of these port structures – Force for change – Threats and opportunities - ⇒ Working group n° 31 : Schedule Organisation et Gestion des Ports Fluviaux ## ⇒ River ports : A wide range of port structures and contexts - A waterside factory which looks after its own supplies and shipments from its own wharves. - A quarry operator who manages their own shipments by waterway. - A private port operator who develops their logistics platform next to a river. - A maritime or river shipowner who develops one or more inland terminals. Organisation et Gestion des Ports Fluviaux ## ⇒ River ports: a wide range of port structures and contexts. - ♦ A local authority which develops their logistics area next to a river in order to boost employment and tax resources. - A State which develops a port, by controlling land use, in order to safeguard the port capacity from local demand for land. - A sea port which sets up inland ports. - A rail operator in charge of a multimodal hub. Organisation et Gestion des Ports Fluviaux ## ⇒ Drawing up an analytical table of port structures (responses to different contexts). Analytical parameters - ♦ In terms of land-use control. - In terms of the relative importance of the public and private sectors. - In terms of operational control (equipment,...). - In terms of the role of the shippers/shipowners/forwarding agents, ... - ♦ Etc... Organisation et Gestion des Ports Fluviaux ## ⇒ Defining the efficiency criteria of these responses. - Cost control of port operations. - Return on invested capital. - Logistics market share, development of activity. - Sustainable development. - ♦ Etc... Organisation et Gestion des Ports Fluviaux - ⇒ Diagnosis of the strengths and weaknesses of these port structures. - For 12 à 15 representative examples, cross-tabulation of findings on efficiency compared with the analytical parameters defined. - The taking into consideration of forces for change (capital-intensive, technological, etc...). - Analyses of threats and opportunities arising from the different types of structures. - Future responses. ### PARIS - FRANCE #### THE SEINE The second biggest inland port in Europe. - Approx. 50 million TONS Transshipped in public and private ports (50 % - 50 %) (20 million TONS via barges). - 70 ports (3 major platforms, as well as many ports within the city) - Paris is also the world's largest inland port for passengers : - 7 million p.a. - * 300 000 physical movements of containers p.a. - · Port of Paris PME (Port Management Establishment): - * Shareholder: French State - * Revenue € 70 m - * 200 employees - * Land area 1000 hectares ## DUISBURG - GERMANY #### THE RHINE - «The world's biggest inland port ». - Approx. 100 million TONS Transshipped in public and private port(50 % 50 %) (50 million TONS via barges). - 300 container train links per week, especially to and from the North Sea Ports. - 1.3 million physical movements of containers p.a. - Port of Duisbourg (PME): - * Shareholder (1/3 each) Federal Republic, State of North Rhine-Wesphalia and city of Duisbourg - * Revenue € 120 m - * 500 employees - * Land area 1350 hectares - * Facilities: 4 container terminals - 5 coal muloading terminals - 8 covered loading / dischanging points - 5 Steel Service Centers - 2 Roll-on / Roll-offs #### The Port of Duisburg #### The Figures tell its own story... - The world's biggest inland port: - Approx. 100 million tonnes are transshipped in the public ports and the 7 private ports p.a. - Most important hinterland hub for the North Sea Ports: - Network of over 300 combined transportation train links per week - The world's largest inland container port: - 787,000 TEU transshiped in 2006 equivalent to 1.3 million moves (sea ports' standard) - One of the leading logistics locations in Europe: - 50 new settlements within the last seven years ### **Logistics Turntable duisport** - 3 Logistics Centers - 1.2 million sq.m. roofed storage area doubled within the last six years - 4 Container Terminals: - ▶ Capacity: 1.0 million TEU (2010: 2.0 million TEU) - Distribution to Central European markets by major German and non-German logistics service providers, e.g.: - Schenker (DE) - ▶ Kühne+Nagel (CH) - NYK Logistics (JP) - DHL (DE) - Geodis (FR) - ▶ Gökbora (TR) - ▶ Hellmann (DE) - Gefco (FR) - Seacon (NL) - Vos Logistics (NL) - Wincanton (GB) - and others - > Generation of cargo flows and added value ## Development of Transshipment Modal Split Total transshipment of the public ports (duisport) and 7 private ports: Approx. 100 million tonnes by ship, rail and truck; thereof duisport: 50 Mio. tonnes > Rail is gaining market shares ## **Transshipment 2006** Total transshipment of the public ports (duisport) and 7 private ports: Approx. 100 million tonnes p.a. | | 2005 | 2006 | |--------------------------|---------------------|------| | Ship cargo | 14.8 | 15.6 | | Rail cargo | 8.9 | 10.1 | | Intermediate result | 23.7 | 25.7 | | Truck cargo | 21.3 | 24.0 | | Truck cargo Total cargo | 21.3
45.0 | 24 | Major hub for containers, steel and coal in the hinterland of the sea ports ## **Development of Container Transshipment** > duisport bundles and sorts cargo streams for the sea ports and serves as gateway to the European hinterland #### **Short Sea Traffic** - Scheduled Short Sea shipping links mainly to the United Kingdom, Scandinavia and the Iberian peninsula - Some 2 million tonnes of cargo loaded and unloaded by approx. 2,000 sea-going barges in Duisburg each year - 10 Short Sea shipping companies operate container line services from Duisburg - 50,000 TEU p.a. by direct container line service to the United Kingdom (London area) - "Top 5"-Relations: - UK (Tilbury, Goole) - Norway (Bergen) - Spain (Barcelona) - Denmark (Kolding) - Lithuania (Klaipeda) Status: May 2007 ## BASEL - SWISS #### THE RHINE - Approx. 15 million Tons transshipped p.a. (7 million Tons via barges). - 70 per cent of the river tonnage to or from trains. - Port platforms and terminals close to or within urban zones. - Unique Swiss trimodal platform. - Including ports of «WEIL AM RHEIN» (Germany) and Mulhouse Ottsmarshein (France) the river traffic totals 13 million Tons. - 88 000 containers transshipped from river. - Port of Bassel (PME) : - * Shareholder: 2 cantons of Basel - * Land area 120 hectares - * Board team: 5 The president come from financial sector - * Important Equipment for rail transport ## VIENNA - AUSTRIA THE DANUBE - Approx. 11 million TONS transshipped in public port of Vienna (1 million TONS via barges). - 200 000 physical movements of containers p.a. - Warehouse capacity 7 hectares - Port of Vienna (PME): - * Shareholder city of Vienna. - * Land area managed: 350 hectares. - * Port of Vienna operates Solely container car terminal (car terminal equipped by a silo). - * 200 employees. ## KREMS - AUTRIA THE DANUBE - Approx. 2 million TONS transshipped (0,4 million TONS via barges). - Port activities in the majority managed directly by PME which has rented the land from 1935 until 2062. - Cranes, warehouses, railroads, container terminal. - Port of Krems (PME): - * Shareholder: private. - * Land area managed: 25 hectares. ## OTHER PORTS TO BE STUDIED Pittsburg (USA) Memphis (USA) Luxembourg (Luxembourg) Rotterdam (Netherlands) Strasbourg (France) Londres (UK) Belgrade (Serbia) Liège (Belgium) ## 1- LAND OWNERSHIP PARIS (France) } Globally speaking, 50 % of waterway traffic DUISBURG (Germany) } comes from private land, 50 % from public land. VIENNA (Austria) } KREMS (Austria) } Public ownership (municipalities of Vienna, Krems BASEL (Swiss) } and Bassel) A European historical tendency towards public (state or cities) ownership Of the land. # 2- STATUS OF THE PME (Port Managing Establishment) - Ports managed through mix of public and private (Krems an exception: managed privately). - Private + public permits variety of business approaches. - Basel previously run directly by government ministry from 2008 will be run by state company (on - going reforms). - · Duisbourg, Vienna and Paris managed by state companies. - Paris managed with important influence of the national state (French), others with mainly local influence. ## 3- LAND USE - 3 Types of use for land plots : - A) Company for river-handling of cargo belonging to other companies. - B) Company for river-handling of its own-cargo. - C) Company for other logistic activities than barges (truck to truck or truck to train). - The more the port is mainly used by type A, the more global it is as a River Transit Port (including a large hinterland). - The more the port is mainly used by type B, the more connected it is to the local community. - The more the port is mainly used by type C, the more it is a logistic platform without important link with the river. - Within this definition, Basel is typically categorie A, Duisbourg and Paris category B. ## 4 -REAL ESTATE - The five ports of Duisburg, Paris, Basel, Vienna and Krems developped capacity of warehousing. - Ports of Duisburg and Paris offer more than 1 million Sq. m. each; 40 % of there belongs to the PME in Paris and 20 % in Duisburg. - PME of Vienna solely operates its warehousing (70.000 Sq. m.) and is owner and directly operates its car terminal. ## 5- INFRASTRUCTURE OWNERSHIP - In general, in the public part of the ports, infrastructures belongs to PME (rail, roads, quays, platforms) - Exception = platforms especially in Paris, Duisburg, Basel belong to the leasee. - Railroads belongs to national operator, PME and leasee Duisburg example: DB DUISPORT LEASEE • Past 2009, this will be the case for Paris. ## 6 - SUPERSTRUCTURE OWNERSHIP #### 6.1 - CONTAINER TERMINALS • DUISBURG - 4 Terminals. - 1 Terminal belongs to « PME » and is leased to and operator. - 3 Terminals belong to inland and maritim handling operators. - 1 (future) terminal will belong to a maritim ship owner and a sea-port handling operator. + PARIS - 3 Terminals. - 2 Terminals belong partly to PME. - 1 Terminal belongs to a sea-port handling operator and a river transport company. · BASEL The terminals belong to international inland logistic operators. VIENNA and KREMS The terminals belong to the PME. ## 6 - SUPERSTRUCTURE OWNERSHIP 6.2 - OTHER TERMINALS - DUISBURG Many terminals are leased to a lot of logistic companies (steel, heavy parcels, coal, diverse goods, etc...). - It is also the case in Basel and Paris, but for some terminals. - In Vienna and Krems, the terminals are belonging to PME and operated by itself. ## 7 - LAND LEASES - Who, globally, rent the land managed by the PME? (Shippers, River operators, general international logistic operators, local specific operators). - Duisburg: 50 % Tradition Industries, present at the origin of the port, basis of cargoes transshipped and carried. 50 % International logistic operators, also present in the seaports and overseas in the world. - Basel: Mainly international logistic and transit companies. - Paris: Building sector, waste industry, steel industry etc... Leisure and passengers transport by river logistic companies. - Vienna and Krems: Diverse logistic companies. ## 8 - RAIL TRANSPORT - Rail transport in Europe is changing: From a system of subsidied national monopolies towards a competition between international private operators. - Duisburg increases its role of rail hub in Europe: already 12 daily container shuttles by rail between Duisburg and 8 european sea-ports. The PME of Duisburg is largely involved in this development, being even shareholders of the local shuttle company. More than 10 rail transport companies already operates in Duisburg. - Basel: PME operates the railroads of the Port. As a result of strategy of Swiss State, 70 % of river tonnages go to or from rail. - In Paris, the opening of competition between train operators is recent, and give an hope of a futur increase of traffic. ## 9 - KEY FACTORS FOR SUCCESS - State control of the land to keep its use for general interest? - More private influence for a better management? - A Port Management Establishment more powerful, a guarantee of coherence ? - Ability to attract many logistic companies, even if it reduces the influence of the PME? - Promote long term leasing of the land by industries or keep capability for frequent turnover of the use of it to be able to offer space for new customers? - Etc...